


Instrumentation on board the European Experimental Re-entry test bed EXPERT

F. Ratti, J. Gavira, A. C. Thirkettle, J. Thoemel, H. Ritter ESA-ESTEC

EXPERT Consortium

ESA funded project:

Thales Alenia Space Italia as Prime Contractor


➤ Sub-contractors from 6 European countries (I, D, A, B, NL, CH)

Set of 14 scientific payloads from European Institutes under ESA contract

> experiments from CIRA, DLR, IRS, ALTA, INASMET, HTG, RUAG, VKI

Russian supplier of launcher, DLS and recovery operations

ESA provides technical management and technical support

Thales Alenia Space ETCA

von Karman Institute for Fluid Dynamics

EXPERT the ESA test bed

CLASS 1	
	Full scale demonstration and qualification.
	Performance envelopes are gradually extended
Example:	Shuttle, Buran, Apollo, ARD, X38, Hermes
In development:	ARV
	Class 2
Experime	ntal vehicles for in-flight qualification of system and subsystems
Example:	IRDT for inflatable systems, BOR4 and HYFLEX for TPS, BOR5 and ALFEX
	for GNC, etc
In development:	IXV
	Olege 2
	Class 3
	earch for design tool/physical model validation and improvements
Example:	Mirka, Express, SHARP B1, B2 Flights, HYSHOTS
In development:	EXPERT

Built on experience gained in past projects -> ARD, X38, Huyghens


Technological development beneficial for re-entry probes

EXPERT Objectives

- Acquisition of in-flight measurements for critical AD/ATD phenomena (e.g. L/T, catalysis, gas surface interactions)
- Validation of CFD tools
- Validation of wind tunnel test facilities
- Consolidation of ground-to-flight extrapolation methodologies
- To provide European industry with experience of re-entry vehicle manufacturing
- To demonstrate re-entry technologies non ablative nose metallic hot structure
- To advance technologies for supersonic descent and landing
- Provide a test bed for re-entry experimentation

EXPERT Mission

RE-ENTRY capsule performing a sub-orbital ballistic flight at 5 km/s

- Blunt nose, Conical profiles
- Lateral flat sides & Four fixed open flaps
- 1.6 m length & 1.1 m diameter with mass below 450 Kg


Submarine Launched by VOLNA (ICBM)

Drogue supersonic parachute and main parachute


Soil landed and recovered in Kamchatka Peninsula


European Space Agency

Mission animation


Thermal protection system of EXPERT

1. TPS elements

- a. shell elements
 - Nose (highest temperatures ~2300K)
 - Skirt (moderate temperatures ~1500K)
 - Flaps (highest temperatures ~2300K)
- b. insulation elements
 - Nose Ceramic
 - Skirt Metallic TPS
 - Internal Flexible Insulation (IFI)
 - Rear Thermal External


Q

1.83E+06 1.67E+06

1.50E+06 1.48E+06 1.41E+06 1.33E+06

1.17E+06 1.00E+06 8.33E+05 6.67E+05 5.00E+05 3.33E+05 2.34E+05 1.93E+05 1.67E+05

Re-entry environment


APOLLO

4 6 velocity [km/s]

EXPERT

40


Sensors and experiments on board EXPERT

- o P/L #01 FADS Flush Air Data System
- o P/L #02 PYREX Nose Heating
- o P/L #03 PHLUX Catalysis
- o P/L #04 Natural transition
- o P/L #05 Roughness induced transition
- o P/L #06 SWBLI onto Flaps
- o P/L #07 SWBLI ahead of Flaps
- o P/L #08 Flap Heating
- P/L #10 RESPECT Shock-layer chemistry through spectrometry
- o P/L #11 Nose-TPS Step Junction
- o P/L #12 Base Flow
- o P/L #13 SFS Skin Friction Sensors
- o P/L #15 Flying Winglet Sharp Hot Structure "SHS"
- o P/L #18 Inter-metallic TPS Flight Experiment

Nose

C/C-SiC Nose Assembly (DLR)

- o 6 mm thick shell with 27 Carbon fibre layers
- o Interface with Hat profiles cured in hot press
- o Shell and Hat profiles pyrolised and bonded together with polymeric matrix
- o Optimised number of sheets per layer to avoid delaminations during curing
- o Liquid Silicon Infiltration (LSI) process to fill micro-cracks in the Carbon matrix

Sensors on the nose: Flush air data system

Objectives;

Determine pitch and side slip angle Stagnation point heating Reconstruct free stream density


Sensors:

Combined pitot probe/calorimeter

Principle Investigator:

TG Goettingen, Germany

Tested in Plasma at DLR L3K and IRS

FADS sensor head assembly

European Space Agency

Tubing and Wiring / Calorimeter installation


Flush mounted air data system on ground test

- Dedicated holder built for test in plasma
- temperatures were monitored inside and on the exposed surface of the holder
- Temperature reached on the surface of the sample up to 2000 C
- Tested at stagnation pressure of 1.3 bar


Pyrometers for nose monitoring


- ObjectivesDetermine Nose Heating
- Sensors:
 - 6 Miniaturized Pyrometers
- Principle Investigator:IRS, Stuttgart, Germany


Spectrometer windows – PL10


Objectives:


Determine gas phase state in shock layer

Sensors:

Two spectrometers VIS NIR

Principle Investigator:IRS, Stuttgart, Germany

Spectrometer window Sensor Head Assembly

Natural transition – PL4

Objectives:

Determine onset of Naturar transition

Sensors:

Thermocouples


Heat flux sensors


Pressure sensors

Principle Investigator:

CIRA, Capua, Italy

Expected transition at Mach 10 after peak heating

Roughness induced transition – PL5

Objectives:

Determine Onset of Roughness Induced Transition

Sensors:

thermocouples


Principle Investigator:

Von Karman Institute, Belgium

 Different roughness element tried before choosing the ramp configuration

Shock wave boundary layer ahead of the flap - PL7

Objectives:

Determine flap performance Heating/SWBL/transition

Sensors:

Thermocouples

Pressure port

Heat flux sensors

Principle Investigators:


CIRA, Capua


DLR Cologne

 Tested in Scirocco in condition representative of a point of the trajectory at high altitude

Instrumented flap – PL6

- Pressure ports located on 2 of the 4 flight flaps
- Thermocouples located behind the flap

Thermocamera behind flap - PL8

Objectives:


Determine heating


Sensors:

IR thermography

Principle Investigator:

RUAG Aerospace, Wallisellen, Switzerland


NIR Camera


Fiber Optics Cable


Skin Friction – PL13 and pressure sensors – PL12

- Objectives:
 - Determine skin friction
- Sensors:
 - 2+2 pressure sensors and calorimeters
- Principle Investigator: HTG, Goettingen, Germany

- Objectives:
 - Determine base flow characteristics (heating, drag and stability)
- Sensors:
 - 4+2 pressure sensors and calorimeters
- Principle Investigator:
 - ALTA, Pisa, Italy


Instrumented TPS Junction - PL11

- Objectives:
 - Detect and quantify catalytic effect
- Sensors:
 - 7 Thermocouples
- Principle Investigator:
 - Von Karman Institute

Winglet in UHTC


Objectives:


Test a sharp hot structure in flight conditions

Sensors:


Winglets are equipped with thermocouples and pressure taps


Principle Investigator: CIRA, Capua, Italy

Sample of intermetallic material – PL18

Objectives:


Test orthorhombic titanium aluminide (Ti2AlNb) in flight conditions

Sensors:


tile is equipped with thermocouples

Principle Investigator:

INASMET, San Sebastian, Spain

European Space Agency

Conclusion

- ESA has selected and managed the development of a set of consistent experiments for re-entry experimentation
- Extensive CFD campaign and ground qualification campaign in European ATD facilities (DLR, CIRA, IRS, VKI, ALTA)
- Several Lessons learned
 - Demanding mechanical environment for vibration and shock
 - Difficult IF between different TPS material (CMC and metallic TPS)
- Vehicle and Payloads currently under integration, System test end 2010
- Readiness for flight early 2011 and expected launch mid 2011

